federal energy management program # Navy Technology Validation (Techval) FUPWG Spring Meeting 2008 April 15, 2008 Destin, FL Paul Kistler, PE CEM NAVFAC Engineering Service Center Port Hueneme CA ## **CURRENT PROJECTS** - Cool Roof reflective roof coating - > NS Pearl Harbor HI - Thermal Destratifiers - > NAS Oceana VA - Boiler Combustion Controls - > USNA Annapolis MD - Sand Filters - > NAS Lemoore CA - Spectrally Enhanced Lighting - ➤ Navy Yard Washington DC - Desuperheater - > NS Norfolk VA - > NAS North Island CA - HVAC CO2 Controls - > NAB Little Creek VA - > NAVSUPPACT Mid-South TN - > NB Kitsap Bremerton WA ## HVAC Occupancy Controls >NAS Oceana VA #### •<u>Electromagnetic Pulse Water</u> Treatment - ► NADEP San Diego CA - ➤ NSY Puget Sound WA ## LED Parking Lot Lighting ➤ NBVC Port Hueneme CA ## **COMPLETED PROJECTS** #### Duct Sealants - >NSA Orlando FL - >NS Newport RI - ➤ NSY Puget Sound WA - ► NB San Diego CA #### •EER+ Retrofit - >NSWC Corona CA - ► NB San Diego CA - >NWS Yorktown VA - >NAWS China Lake - ➤ NAWC China Lake CA ## Spectrally Enhanced Lighting > NBVC Port Hueneme ### Power conditioner ➤ SUBASE New London CT #### Fuel oil fired 30KW #### Microturbine >SUBASE New London CT #### Thermal destratifiers - > NSWC Crane IN - > NSWCCD West Bethesda MD ## Magnetic Bearing Chiller ## Compressor - > NUWC Newport RI - > NRSW San Diego CA - > NAS Jacksonville FL ## Wrap around heat pipe - > NS Pearl Harbor HI - > NAS Pensacola FL ### Boiler Combustion Controls - > NB Kitsap Bremerton WA - HID dimming - > NBVC Port Hueneme CA **Techval** ## Reports Currently Available - Vending Machine Occupancy Sensor - LED Airfield Lighting - Thermal Destratifiers - Magnetic Bearing Chiller Compressor - Extended Surface Air Filters - Super T8 Lamps - Day Lighting ## **Reports Currently in Final Review** - Heat Pipes - Cool Roofs - Duct Sealants - Spectrally Enhanced Lighting - Magnetic Bearing Chiller Compressor - Duct Sealants - HID Dimmers - >What is it, how does it work? - > Data from projects - >Where does it work best? ## 2 ea. 60 ton chiller compressors with magnetic bearings NAS Jacksonville FL ## **JAX Data** | | Compressor
Efficacy | Plant
Efficacy | Average
Load | Average
Compressor
Power | Cooling
Tower
Power | Plant
Power | |----------|------------------------|-------------------|-----------------|--------------------------------|---------------------------|----------------| | New | .57 kW/ton | .61 kW/ton | 75.4 ton | 45.9kW | 2.44kW | 48.3 kW | | Existing | 1.02 kW/ton | 1.04 kW/ton | 76.7 ton | 78.5kW | 1.55kW | 80.1 kW | ## Cost for installation in Jacksonville Mechanical Subcontractor (including compressor) \$95,150 DDC Subcontractor Total \$12,442 \$107,592 # The Table below is the simple payback using the incremental cost: | Project Site | Tons | Annual Energy
\$ Savings | Incremental Cost | Payback (years) | |----------------------------|------|-----------------------------|------------------|-----------------| | San Diego
2006 | 240 | \$21,206 | \$24,000 | 1.1 | | Newport
Sep/Nov
2005 | 80 | \$26,192 | \$8,000 | <u>0.3</u> | | JAX
2006/2007 | 120 | \$15,358 | \$12,000 | <u>0.8</u> | **Techval** ## **Maintenance** 1. Quarterly tightening of terminal screws (could be done in conjunction with #2 once per year) 2 work-hours per service 2. Annual blowing dust off circuit boards 2 work-hours per service 3. Change capacitors every five years 8 work-hours per service plus \$250 for capacitors Over 10 years that would be 96 work-hours plus \$500 for capacitors. ## Other advantages of the compressor - •Quiet In San Diego the chilled water pumps make more noise than the chiller. Could be a plus if installation is in an area where noise is an issue. - •Light weight If compressor needs to be changed out, can be accomplished manually by two persons. - Low startup draw about 2 amps. Could be a plus if you are replacing or installing a backup generator since generator can be downsized to handle full load draw, not startup. Smaller generator may pay for incremental cost of compressor. ## **Problems** ## Newport - Thermister failed. Thermister was replaced and problem has not recurred. - Automatic Expansion Valve not tuned properly. Valve was adjusted and problem has not recurred. #### San Diego - Insulated Gate Bipolar Transistor (IGBT) failed. Decision was made to replace compressor since it was relatively easy to do. Replacement took two hours. Problem has not recurred. - Power surge damaged one of three compressors. Compressor was replaced. Manufacturer has stated that electronics have been improved since this compressor was installed. - Electronics were not sealed sufficiently resulting in moisture damage. Sealing has been improved. #### **Jacksonville** None # Best Places To Install Magnetic Bearing Chiller Compressor - Relatively high electric rates (> \$0.06 kWh) - Long run hours at part load - Recip replacement is almost a no-brainer - Where existing compressor is in need of replacement **Duct Sealing** Building 865 at the Naval Base Kitsap in Bremerton, WA Building 1268 at the Naval Station Newport, RI De Florez Building at NAVAIR Orlando, FL # What is duct sealing? ## Interior of Duct After Sealing ## **Economics** | | De Florez Bldg
Orlando | Bldg 1268
Newport | Bldg 865
Bremerton | Bldg 3339
San Diego | |---|---|---|--|---| | Annual energy savings (\$/yr) | \$8,125 | \$2,880 | \$2,007 | \$2,045 | | Installation Costs (\$) | | | | | | -Aeroseal TM -New fan motor -Variable-frequency drive -Test, adjust and balance -Total | \$49,057
n/a
n/a
n/a
\$49,057 | \$23,701
n/a
n/a
n/a
\$23,701 | \$8,453
8,512
4,510
2,680
\$24,155 | \$21,270
n/a
n/a
n/a
\$21,270 | | Simple Payback (yr) | <u>6.0</u> | 8.2 | 12.0 | 10.4 | # Conditions where the technology application would be most cost effective are: - High site energy costs - Ducts to be sealed are in unconditioned space - •Heating and/or cooling energy loads primarily met by the air distribution system. Perimeter heating will severely limit the energy savings potential of the technology - Duct systems that are known to be leaky - duct blaster tests on sections of the duct systems will confirm the degree of leakiness. ## **HID Lighting Dimmers** Low* # **Navy Techval** 14.4 | IESNA Recommended Maintained Horizontal Illuminances for Open Parking Facilities | | | | | | |--|-------------------------------------|---------------------------------------|----------------------------------|--|--| | | General Parking and Pedestrian Area | | | | | | Level of Activity | Lux
(Minimum on
pavement) | Uniformity Ratio
(Average:Minimum) | NFESC Commissary
Illumination | | | | High 10 | | 4:1 | 14.4 | | | | Medium | 6 | 4:1 | 14.4 | | | 4:1 2 Source: IESNA Lighting Handbook: Reference and Application, 9th Edition, figure 24-23. ^{*} This recommendation is based on the requirement to maintain security at any time in areas where there is a low level of nighttime activity. ## **Test Setup At NBVC Commissary** ## **Parameters Measured** - kW - Volts - Amps - Power factor - kVA - Photopic illumination - Scotopic illumination - CIE chromatic indices - Current crest factor - Voltage crest factor - Current total harmonic distortion - Voltage total harmonic distortion ## **NBVC Dimming Data** | | Average | Average | Illumination | kWh | \$ | Installed | Simple | |----------|---------|---------|--------------|------------|------------|-----------|---------| | | Power | kWh/day | (Lux) | savings/yr | savings/yr | Cost | Payback | | Baseline | 7.782 | 84.94 | 14.4 | | | | | | Α | 5.692 | 62.93 | 11.0 | 8,033 | 964 | 5,506 | 5.7 | | В | 6.274 | 69.98 | 12.5 | 5,458 | 655 | 4,377 | 6.7 | | С | 5.064 | 56.56 | 10.0 | 10,357 | 1243 | 3,725 | 3.0 | | D | 5.958 | 64.73 | 12.1 | 7,375 | 885 | 10,700 | 12.1 | ## Payback if savings fixed at \$885/yr | Α | 6.2 | |---|------| | В | 4.9 | | С | 4.2 | | D | 12.1 | ## Where To Install HID Dimmers - Facilities with high electrical rates (> \$0.06/kWh) - Facilities with large number of HID lights (high load). Try to match load to max load for the unit. Parking lots, hangars, street lights. - Long hours of use (> 8 hrs/day) - Facilities that are overlit - Facilities with differing levels of activity Paul Kistler P.E. C.E.M. Mechanical Engineer Energy Engineering Branch (PW222) **Energy and Utilities Department** NAVFAC Engineering Service Center 1100 23rd Ave. Port Hueneme CA 93043 (805) 982-1387 DSN 551-1387 Cel (805) 312-5504 Fax (805) 982-5388 https://energy.navy.mil/